

Aura to Exit the A-Train?

Aura Extended Mission Operations Concept

August 27, 2019

Aura Mission Director
Dominic Fisher
(301) 286-3171

dominic.m.fisher@nasa.gov

Background

- The Aura Project Science Office (PSO), in conjunction with ESMO, instrument Principle Investigators and operations teams, have been assessing the feasibility of Aura leaving the A-Train in 2021 as a means of lengthening mission life by conserving fuel.
- They weighed the likely impact of leaving on the instrument's ability to maintain science-quality and trend-quality long-term data records, the highest priority of the Aura Mission.
- An important consideration is that MLS collects unique data for several important stratospheric constituents and there is no follow-on mission planned for an instrument with similar capabilities as MLS.

Introduction

- After careful consideration, all parties recommend that the satellite remain in the A-Train until 2023
- This will provide the best opportunity for collecting high quality data for the longest duration (~19 years in the A-Train + ~2-3 years at lower drifting orbit)
- In advance of any constellation safety concerns and subsequent fuel limitations, the satellite would exit the A-Train constellation and lower perigee to meet the agency 25-year reentry requirement
- After constellation exit and perigee lowering maneuvers, the goal would be to leave the instruments on and continue to collect Science-quality data while lower and drifting, though careful data processing would be required
- Depending on the health of the satellite and the ability to maintain safe operations, the goal will be to maintain operations past 2025 and commence with instrument and mission decommissioning activities when NASA Headquarters deems necessary

Aura Extended Mission Timeline

- Senior Review Funding (Approved)
- Senior Review Funding (Preliminary Guideline)

- IAMs Spring Inclination Adjust Maneuvers
- O IAMs Fall Inclination Adjust Maneuvers
- CEMs Constellation Exit Maneuvers
- PLMs Perigee Lowering Maneuvers
- INST Off Power down instruments
 Passivate Spacecraft bus passivation

- A-Train Exit Review (~late 2022)
- **DR** Decommissioning Review
- KDP-F HQ Key Decision Point to proceed with Phase F
- **DRR** Disposal Readiness Review

Considerations

Exiting the A-train and altering the operational orbit has several important factors to consider:

Science Considerations –

- Maintaining long-term, science quality data
- Continuing science synergy with other satellites

Spacecraft Considerations –

- Requires a retrograde maneuver capability for Constellation Exit Maneuvers (CEMs) and Perigee Lowering Maneuvers (PLMs)
- Requires ability to maintain operations at lower altitude, with increasing beta angle and drifting Mean Local Time (MLT)
- Power generation and thermal profiles will change as the orbit and beta angle shifts

Considerations

Instrument Considerations –

- During the CEMs and PLMs, the instruments will need to:
 - Identify safe instrument configurations for retrograde maneuvers
 - Examine if there will be any thermal, sun exposure, or contamination concerns
- In order to operate at the new lower orbit, the instruments will need to:
 - Determine if new thermal and sun exposure conditions will pose any concerns
 - Develop new operational products and procedures (i.e., calibration sequences)
- Microwave Limb Sounder (MLS) is not constrained to maintain a particular beta angle or MLT for lighting conditions
 - Careful analysis of the data will be required to maintain science-quality, trendquality data for MLS, but it is feasible
- Ozone Monitoring Instrument (OMI) is constrained currently to maintain particular beta angle (18.3 deg. 31.2 deg) for instrument calibration

Spacecraft Limitations

The main Spacecraft Life Limiting Items include:

Fuel Limitations –

- With baseline fuel usage plan, predictions show fuel will reach a limit in 2023
- With alternate fuel usage plan being considered, benefits have been weighed against impacts towards science and bus subsystems in new orbit profile
 - Implications on power generation and thermal constraints with new beta angle

Power Limitations –

- **Solar Array Power Generation**
 - With current pace of solar string degradation and current spacecraft load, predictions show power margins will start to be a concern in ~2025
- **Battery Power Storage**
 - No lost battery cells at this point, predictions have shown that the capacity of the cells will be able to support the max depth-of-discharge limit until ~2029
- Spacecraft load management schemes could be altered to reduce the required power necessary

Aura Extended Mission Ops Concept

Aura Fuel Usage Cases

There have been two cases under consideration for fuel usage:

Baseline Fuel Usage Case -

- Maintain MLT and WRS-2 Ground Track requirements until the DAS 25-year re-entry fuel limit is reached in ~2023
 - Perform Inclination Adjust Maneuvers (IAMs) to maintain Mean Local Time (MLT)
 - Perform Drag Make-up Maneuvers (DMUs) to maintain Ground Track Error (GTE)

Alternate Fuel Usage Case (i.e., Early Exit from the A-Train) -

- Once OMI and TROPOMI have a minimum of 2 years of overlap, fuel saving schemes may be a consideration – after Spring 2020
 - o Perform full IAM Series in 2019 & 2020, stop annual IAMs after 2020
 - Exit A-Train after Spring 2021 (lower 4.4 km in SMA)
 - Allow MLT and Solar Beta Angle to drift
 - Perform periodic DMUs to maintain ground track and frozen orbit

Baseline Fuel Usage Case

Aura DAS End of Life Predictions (Analysis Updated August 2019)

Mean Local Time (MLT) Drift

MLT Requirement: Constellation: 13:45 ± 15 min., Phasing with Aqua has kept MLT 13:38-13:50

Semi-Major Axis (SMA) Lowering

Semi-Major Axis: Constellation: 7077.7 km ± 0.3 km

Beta Angle Drift

Beta Angle Requirement: Mission: 16 deg. – 36 deg., OMI: 18.3 deg. – 31.2 deg.

Aura Future Power Generation

2023 A-Train Exit – Power Margin

Current power margin analysis estimates the Minimum Required Power for Loads and Battery Charging = 3177 W

Current best estimates for the 2023 exit case predict the power margin threshold would be violated in approximately **September 2024**

The number of strings required depends on what power we want to achieve and the Power per String

The solar array strings remaining projection comes from the Code 371 Weibull Analysis (updated 3/15/2019)

Conclusions

- As far as saving fuel in order to extend mission life, there isn't a clear advantage to exiting the A-train early since the power generation concern has the potential to then be realized sooner (2023 vs. 2024)
- As far as operations, maintaining existing products and procedures for as long as possible allows for greater consistency and continuity while reducing the risk on the health and safety of the mission hardware
- From the spacecraft and instrument perspective, it is recommended to stay the course with the baseline fuel usage plan as it provides the best opportunity for collecting high quality data for the longest duration

Questions?

Aura Mission Director
Dominic Fisher
(301) 286-3171

dominic.m.fisher@nasa.gov

Timeline

- January 2018 Senior Review (2017) Guidance Letter Response included plans to assess implications of two potential measures to save fuel:
 - Discontinue Inclination Adjust Maneuvers (IAMs) and exit the A-train early
 - Utilize the Reaction Wheel Assemblies (RWAs) to supplement thrusters during maneuvers → successfully executed in Spring 2019
- 09/11/2018 (De Bilt, Netherlands) OMI Science Team Meeting
 - Operations and science teams held splinter discussion about the implications of changing Aura's orbit (added to MOWG agenda)
- 11/08/2018 (@GSFC) Aura Mission Ops & Science Team Quarterly
 - Updated overall Aura Mission Status and Early A-Train Exit planning
- 12/06/2018 (@GSFC) Earth Science Constellation (ESC) MOWG
 - Presented Aura exit cases for comments by the A-Train member missions
- 06/03/2018 (@CNES) Earth Science Constellation (ESC) MOWG
 - Presented Aura exit cases and updated analysis for comments by the A-Train member missions
- May/June 2019 Updated Future Power Generation Analysis
 - Concerns with power generation capability arise as the beta angle drifts after constellation exit

Fuel Remaining

Fuel Remaining

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 Date

Aqua / Aura Phasing

Alternate Fuel Usage Case

Aura DAS End of Life Predictions

(Analysis Updated May 2019)

Aura Future Power Generation

Aura Future Power Generation Analysis:

- Working as part of the Electrical Power Subsystem (EPS) Power Working Group (PWG) with the Flight Ops Team (FOT), Northrop Grumman (NG), and Engineering & Technology Directorate (GSFC ETD)
- Determine how the Angle of Incidence (AOI) between the sun and the solar array affects the power that can be generated at given conditions
- Specifically, determine at what Angle of Incidence (AOI) the satellite is no longer able to generate enough power to sustain loads and charge batteries
- Analysis explores the two cases for the future orbit given the baseline or alternate fuel usage cases:
 - Obtained Beta Angle predictions from Flight Dynamics System (FDS)
 - Obtained Earth-Sun Distance predictions from JPL's HORIZONS
 - Used Weibull Analysis to predict number of remaining solar strings
 - Used Previous Spring and Fall State-of-Health (SOH) Test data to predict how the Power-per-String (PPS) will degrade
- Analysis updated in June 2019

Aura Future Power Generation

Method:

• Determine the Incident Sunlight Intensity Factor (ISIF) for each day given the Beta Angle and Earth-Sun Distance

-
$$ISIF = cos(Beta Angle) \cdot \frac{1}{(Earth-Sun Distance)^2}$$

- Adjust the Power per String (PPS) Projection to account for different ISIFs
- Determine Minimum Strings Required Projection based on the Adjusted PPS projection
- Determine when the Strings Remaining Projection drops below the Minimum Strings Required Projection

Aura Future Power Generation Analysis

2021 Constellation Exit – Power Margin

Current power margin analysis estimates the Minimum Required Power for Loads and Battery Charging = 3177 W

Current best estimates for the 2021 exit case predict the power margin threshold would be violated in approximately October 2023

The number of strings required depends on what power we want to achieve and the Power per String

The solar array strings remaining projection comes from the Code 371 Weibull Analysis (updated 3/15/2019)

Case Comparison

Alternate Fuel Usage Case (2021 Constellation Exit)	Baseline Fuel Usage Case (2023 Constellation Exit)
- Science record at the 705 km A-Train orbit (17 years [2004-2021])	- Science record at the 705 km A-Train orbit (19 years [2004-2023])
 New science record to begin in 2021 after constellation exit (4.4 km lower) 	 New science record to begin in 2023 after constellation exit and perigee lowering (new orbit 650 – 695 km)
 Conserve fuel by eliminating IAMs which allows for more fuel in reserve to re- enter <25 years 	 Reach fuel limit in 2023 which drives need for constellation exit and perigee lower maneuvers to meet 25-year re- entry
 Power generation concerns begin around late-2023 	 Power generation concerns begin around late-2024
 As the beta-angle and MLT drift, new instrument products and calibrations will be necessary (starting in 2021) 	 As the beta-angle and MLT drift, new instrument products and calibrations will be necessary (starting in 2023)

Abbreviations / Acronyms List

AOI – CEM –	Angle of Incidence Constellation Exit	IAM -	Inclination Adjustment Maneuver	SR – SRP –	Senior Review Senior Review Proposal
CNES –	Maneuver Centre National d'Etudes Spatiales	ISIF – JPL –	Incident Sunlight Intensity Factor Jet Propulsion Lab	STM – TROPOMI	Science Team Meeting - Troposphere Measuring Instrument
DAS –	Debris Assessment Software	KDP-F –	Key Decision Point for Phase F	W – WRS –	watts World Reference System
deg –	degrees	kg –	kilogram		
DMU –	Drag Make-up Maneuver	km –	kilometer		
DR –	Decommissioning Review	min –	minutes		
DRR –	Disposal Readiness	MLS –	Microwave Limb Sounder		
	Review	MLT –	Mean Local Time		
EPS –	Electrical Power System	MOWG -	Mission Operations		
ESC —	Earth Science		Working Group		
	Constellation	NASA –	National Aeronautics &		
ESMO –	Earth Science Mission		Space Administration		
ETD –	Operations Engineering & Tachnology	OMI –	Ozone Monitoring Instrument		
בוט-	Engineering & Technology Directorate	DINA			
FDS –	Flight Dynamics System	PLM –	Perigee Lowering Maneuver		
FY –	Fiscal Year	PPS –	Power Per String		
GSFC –	Goddard Space Flight	PSO –	Project Science Office		
33. 3	Center	PWG –	Power Working Group		
GTE –	Ground Track Error	RWA –	Reaction Wheel Assembly		
HQ –	Headquarters	SMA –	Semi-Major Axis		
INST –	Instruments	SOH –	State of Health		